

Pick your candidate.....pick your voting place!

How Do Vote Centers Save Money?

- Elections can be scaled to meet demand.

Staffing can be scaled to expected turnout.

Conventional Precincts - 2010

- 112 Polling Places
- 105,000 Registered Voters
- 69,574 People Voted in 2008 General
- 15,267 People Voted in the 2004 Primary

- 560 Pollworkers
- These workers would cost \$91,280 and we would spend \$10,080 to feed them on election day.
- Under this model, every voter would have 23 minutes of poll worker time available – but only about 3.5 minutes are needed.

Vote Centers – 2010 Primary

- 20 Polling Places
- 105,000 Registered Voters
- 69,574 Voted in 2008
- 15,267 Voted in the 2004 Primary
- About 35% will vote early.

Location of Vote Centers
Tippecanoe County, Indiana

- 80 Pollworkers (Actually we would really only need 47 based on the number of voters but we need to maintain bi-partisan control.)
- These workers would cost \$14,600 and we would spend \$2,000 to feed them on election day.
- There would be 4.8 minutes of staff time available for each voter.

2010 Primary	Precinct	Vote Center
Part-Time (Incremental Only)	\$2,700	
Overtime		\$1,675
Pollworkers	\$91,280	\$14,600
Traveling Board	\$795	\$420
Election Day Office	\$1,400	\$750
Satellite Absentee Workers		\$8,156
Meals	\$10,080	\$2,000
Mail Out Absentee Ballots	\$2,760	\$1,365
Printing Pollbooks	\$2,500	
Rentals	\$2,500	
Internet Access		\$1,286
Equipment Transportation	\$9,500	\$4,300
Printing/Mailing Postcards		\$28,000
Training	\$14,000	\$3,500
Total	\$137,515	\$66,052

2010 Total Savings - \$145,734

This can lead to significant savings.

Total Incremental Costs of Elections

Other Savings....

- No need to pay staff to enter voter history!
- Need for equipment is greatly reduced, since so many vote early.
- Reduces the number of mail-out absentee and traveling board ballots.
- No printing or storing of pollbooks.

Advantages of Vote Centers

- Satellite absentee voting reduces the election day staff required.
- There are no wrong places to vote, so fewer voters are disenfranchised.

- Automatic upload of election results to SVRS speeds entry and saves countless hours of data entry time.
- Poll book holders are not required; downloads of those voters who have voted are provided to the candidates and political parties each day of early voting and several times during election day.

- Absentee ballots are counted centrally; this eliminates the need to transport ballots to the polls.
- We don't print provisional ballots; every provisional ballot is available on the supervisor's computer in a .pdf format and printed on demand.

Disadvantages of Vote Centers

- It takes technology to make this work.
- Fewer poll workers are required but finding poll workers with the necessary computer skills is more difficult.
- Training poll workers requires different effort; we found that hands-on training of TEPS was essential.

Visit us on the web at:
http://www.tippecanoe.in.gov/election_board/

Linda Phillips – (765) 423-9726

Photos by Matthew Phillips. Logo design by Greg Simmons.

Maps courtesy of Tippecanoe Area Plan Commission. Newspaper clipping – Journal & Courier